AFRPL-TR-77-60 # PULSED MAVERICK TESTING FINAL REPORT JACK E. HEWES, PROJECT MANAGER JACK J. DONN, CAPT, USAF AIR FORCE ROCKET PROPULSION LABORATORY EDWARDS AFB, CA 93523 **NOVEMBER 1977** FILE COP APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED AIR FORCE ROCKET PROPULSION LABORATORY DIRECTOR OF SCIENCE AND TECHNOLOGY AIR FORCE SYSTEMS COMMAND EDWARDS AFB, CALIFORNIA 93523 #### NOTICES When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. #### FORWARD This is the final report on the Pulsed Maverick Test Program conducted in-house by the Combustion Technology Section, Technology Division, Air Force Rocket Propulsion Laboratory. The program was conducted under Project Number: 319A04CW. This report covers the testing of production Maverick Motors for combustion stability by pulsing the motors during firing. Testing of motors was accomplished in the period Dec 75 through May 76. Data analysis was completed subsequent to the testing. Project Manager for the program was Mr. Jack E. Hewes. Assistance in the data analysis was provided by Capt. Jack J. Donn (AFRPL/DYSC) and instrumentation assistance by Mr. Richard Grove (AFRPL/TEBC). This report has been reviewed by the Information Office/DOZ and is releasable to the National Technical Information Service (NTIS). At NTIS it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication: it is unclassified and suitable for general public release. Project Manager Chief, Combustion Section FOR THE COMMANDER WILLIAM F. MORRIS, Colonel, USAF Chief, Technology Division UNCLASSIFIED | ECURITY | CLASSIFICATION | OF THIS | PAGE | (Whe. | Date Entered |) | |---------|----------------|---------|------|-------|--------------|---| | | | | | | | | | | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |--------------------|---|--| | 14) | 1. REPORT NUMBER 2. GOVT ACCESSION NO. AFRPL-TR-77-6 | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | 16 | PULSED MAVERICK TESTING | FINAL REPORT 12/75-5/76 | | | = | 6. PERFORMING ORG, REPORT NUMBER | | <u></u> | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(e) | | 0 | Jack E. Hewes Project Manager Jack J. Donn Capt, USAF | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASC
AREA & WORK UNIT HUMBERS | | | Air Force Rocket Propulsion Laboratory/DY V
Edwards AFB, CA 93523 | 16 319Ab4CW 17 py | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPOR. ATE | | | 13 26P. U | Nov 77
13. NUMBER OF PAGES
23 | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | (9) | Einal rept. Dec 75- May 76 | UNCLASSIFIED | | egthinspace = 1000 | | ISA, OECLASSIFIC: TION/DOWNGRADING | | - { | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release: Distribution Unlimi | teđ | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | Report) | | - | 18. SUPPLEMENTARY NOTES | | | | | | | Γ | 9. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | Pulsing Motors, Pulsers. Combustion Instability | | | ļ | Q. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | This program was conducted to determine the con Maverick motor. This report details the testing analysis and conclusions. | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE unclassified 307 720 ## CONTENTS | | | Page | |-----|----------------------|------| | I | INTRODUCTION | 3 | | II | BACKGROUND | 4 | | Ш | TEST HARDWARE | 4 | | IV | TEST INSTRUMENTATION | 9 | | v | TEST PROGRAM | 11 | | VI | TEST RESULTS | 15 | | VII | SUMMARY | 21 | ### **FIGURES** | | | Page | |----|---|------| | 1. | MAVERICK MOTOR | 5 | | 2. | PULSER ADAPTERS/PULSERS | 6 | | 3. | PULSER ASSEMBLY | 7 | | 4. | PULSE MAVERICK MODIFIED IGNITER | 8 | | 5. | PRESSURE TRANSDUCER INSTALLATION | 10 | | 6. | TYPICAL INSTRUMENTATION SYSTEM | 12 | | 7. | ACCELEROMETER LOCATIONS | 13 | | 8. | MOTOR PRESSURE TIME HISTORY | 16 | | 9. | RUN 8/PULSE 1 | 17 | | 0. | LINEAR RECESSION FIT OF FILTERED PULSE DATA | 19 | | 1. | WATERFALL SPECTRUM OF PRESSURE DATA | 22 | | 2. | WATERFALL SPECTRUM OF ACCELEROMETER DATA | 23 | | | TABLES | | | | | Page | | 1. | MOTOR TEST MATRIX | 14 | | 2. | RUN 8/PULSER FREQUENCIES | 18 | | 3. | MEASURED PULSE MOTOR DECAY COEFFICIENTS | 20 | | ACCESSION | for | |----------------|--------------------------| | NTIS | White Secilos | | 000 | Butt Section [] | | UHANNOUNC | ED C) | | JUSTIFICAT | ION | | | ************************ | | BY
Distribu | ION/AVAILACILITY CODES | | Bist. | AVAIL, and/c' SPEC!AL | | A | | #### PULSED MAVERICK TESTING #### I. INTRODUCTION As early as 1963 pulse techniques were employed⁽¹⁾ for establishing stable operating regimes in solid propellant rocket motors. The utility of the method, however, was limited to instances where the motor was unstable to a finite amplitude excitation. The successful application of pulsing techniques to the quantitative study of linear (or incipient) stability of aluminized propellants in the T-Burner⁽²⁾ suggested the possibility that similar techniques could be employed on full scale development motors (a) to establish the degree of incipient stability of the motor and (b) to determine if the motor is sensitive to pulse excitation. The first objective would allow an assessment of the relative combustion stability characteristics of several motor-propellant systems and at the same time provide data for evaluating the validity of stability prediction models. The second objective would provide a means of minimizing the risk of instability initiated by the unexpected ejection of material through the nozzle throat. المتفاعين بالمهاي والمائي والمهاي والمائلة والمتاهدة والمتاهدة والمتاهدة والمائلة والمائلة والمسائدة المتاهدة والمتاهدة والمتاهدة والمتاهدة المتاهدة المتاهد With the above goals in mind, AFRPL began a series of motor tests to evaluate the adaption of the T-Burner pulsing technology to full scale motor pulsing. A previous report⁽³⁾ detailed the early results of a series of pulsed tests of 70 lb Ballistic Test and Evaluation System (BATES) motors. This report summarizes the application of the pulsing technology to a full scale Mayerick tactical motor. ^{1.} Morris, E. P., "A Pulse Technique for the Evaluation of Combustion Instability in Solid Rocket Motors," Canadian Aero. and Space Journal, 11 (9), 1965. ^{2.} Culick, F. E. C., "T-Burner Testing of Metallized Solid Propellants," AFRPL-TR-74-28, Oct 1974. ^{3.} Walsh, R. K., "Pulsed BATES Testing and Analysis," Proceedings of 12th JANNAF Combustion Meeting, Aug 1975. #### II. BACKGROUND Following the success in obtaining measurable pulse decays in the BATES test series, it was decided to explore the capability of extending the pulsing techniques to the more complex Maverick motor. For this purpose, ten production Maverick motors were obtained for use in determining the stability of the production motor. This information could then be used to establish a limit to the instability acceptable in a new generation of Maverick motors. In addition, three early development reduced-smoke Maverick motors, known to be unstable, were tested though not pulsed in this test program. Since the unstable motors would have prolonged an unstable condition during a test, a check of the instrumentation systems capability could be accomplished. In addition, correlations between pressure and accelerometer data could be made to determine if the accelerometer data could adequately depict unstable motor conditions. #### III. TEST HARDWARE The current production Maverick motors tested (Figure 1) had a sixteen point star grain of polysulfide propellant with two percent aluminum. The grain configuration gives a boost-sustain ballistic profile. Pulsing was accomplished using a dual pulser system designed and furnished by the Thiokol Corporation. The charge weight and burst disc parameters were held constant throughout the testing. The pulser system was a modification to the igniter (Figure 2) and the Figures 3 and 4 show respectively the pulser adapter with pulsers and the end modification to the igniter which accepts the pulser adapter. Note that the pulser gases are injected into the chamber at an angle to the motor centerline which might be expected to excite transverse oscillations in the chamber cavity. The pulsers used BKNO₃ pellets as a source for the high pressure gas expelled into the chamber. Figure 1. Pulse Maverick Motor The state of the second Figure 2. Pulse Maverick Pulser Adapter/Pulsers Figure 3. Pulser Assembly Figure 4. Fulse Maverick Modified Igniter The second of th The three developmental reduced smoke motors were standard configuration including the igniter. No pulsers were required as these motors were known to be spontaneously unstable. The temperature conditioning of the motors was accomplished by use of a system to vaporize liquid nitrogen or heat air and blow the gas through an insulated box which encased the motor. In this manner, the motor could be conditioned to a temperature of either -75°F or +170°F. The soak time to obtain a stable conditioned temperature was on the order of 20 hours. The test stand, used for this series of test, was located at Test Area 1-52, Test Pad B. The test stand is a three point thrust mount designed by Ormond. #### IV. TEST INSTRUMENTATION Each motor was instrumented with two Kistler piezoelectric pressure transducers and two Taber strain gage pressure transducers and nine Kulite piezoresistive accelerometers. Two models of Kistlers transducers (Figure 5) vare employed. One was a model 614B, which is a water cooled helium bleed type and represents the AFRPL preferred method of measuring high frequency, low amplitude pressure oscillations. The other Kistler was a model 202A, which is the type used by Thiokol Chemical Corporation, Huntsville Division, in their motor testing. The Model 202A diaphragm was protected from the hot gases of the rocket motor by a 3/8 inch plug of cured RTV rubber. During the large pressure transitions which occur at ignition and during the transition from boost to sustain mode, the pressure transducers were electrically shorted in order to avoid amplifier overload and to permit amplifier gain settings which would allow the detection of pulser induced pressure oscillations of 20 to 30 psi in the chamber. Figure 5. Pulse Maverick Pressure Transducer Installation The data acquisition system for measuring the high frequency pressure oscillations generated by pulsing is shown in Figure 6. In this system the data is recorded on the FM tape without any filtration except whatever small amount might be inherent in the system. This method of recording permits the filtering during playback to be tailored to the various acoustical modes of the motor. The motor case was also instrumented with nine accelerometers (Figure 7) of which one was tri-axial making a total of eleven accelerometer measurements taken on the motor. With the exception of the tri-axial accelerometer, the accelerometers were mounted with their sensitive axis in the radial direction. The tri-axial accelerometer had its axes oriented in the radial, longitudinal, and circumferential directions. #### V. TEST PROGRAM The test matrix of the 13 motors tested is presented in Table 1. The initial three motors tested on this program were standard production motors without the igniter modified for pulsing. Also, these same three motors were the baseline series with which to compare subsequent pulsed motors. The next six production motors were supplied with the igniter modified with the pulsers. The two pulsers were used to pulse the motor once during boost and once during sustain. The tenth and final motor was pulsed only in the sustain phase and both pulsers were fired simultaneously in an attempt to force instability within the motor. The motors were conditioned as shown in Table 1. The motor conditioning was accomplished to determine if the motor temperature had any effect on the stability characteristics of the motor. Figure 6. Typical Instrumentation System Figure 7. Accelerometer Locations TABLE 1: Motor Test Matrix | MOTOR
NO | NON-PULSED | PULSED | AMB | нот | corp | |-------------|------------|--------|-----|-----|------| | 1 | x | | х | | | | 2 | x | | | x | | | 3 | x | | | | x | | 4 | x | | x | | | | 5 | | x | | x | | | 6 | | x | | x | | | 7 | | X | | | x | | 8 | | x | | | x | | 9(1) | x | | | x | | | 10(1) | x | | | x | | | 11(1) | x | | | | x | | 12 | x | x | | • | x | | 13(2) | | x | x | | | NOTE: (1) Motors 9, 10, and 11 were supplied with spontaneously unstable propellant. ⁽²⁾ Both pulsers fired in sustain. #### VI. TEST RESULTS The three initial production motors tested exhibited no evidence of instability, and all motor performance parameters were nominal for the motors' temperature condition when tested. The six production motors which were pulsed twice demonstrated no instability in either the boost or sustain mode. A representative mean pressure trace showing the time of the two pulses is shown in Figure 8. Figure 9 shows representative pressure and accelerometer signals from the Maverick pulse test series as well as the corresponding frequency domain spectra. The identification of the pressure signal spectral components with NASTRAN calculated acoustic mode frequencies is presented in Table 2. Of particular interest is the fact that transverse acoustic mode frequencies are observed excited by the pressure pulse. The identification of these pressure oscillations as transverse is reinforced by the significantly higher response of the radially oriented accelerometer at these frequencies as compared to the axial mode frequencies. To evaluate the capability of obtaining quantitative measures of motor stability from the pulse data, the high frequency pressure channels were bandpass filtered for the first axial mode frequency (900-1100 Hz filter bandwidth). Figure 10 shows a representative trace of the filtered signal as well as the peak-to-peak amplitudes plotted versus cycle. A linear regression of the latter data points was used to obtain the linear decay coefficient. These results are listed in Table 3 for both pressure transducers. Not all runs yielded reducible data; the problem was one of signal-to-noise resulting from weak pulses. The data show excellent agreement between the two pressure transducers models. The three early development reduced smoke motors (Tests 9-11) did go unstable as soon as the motor transitioned into the sustain mode. This instability persisted until burnout. A spectral analysis (Spectral Dynamics | מים! | 3 | 00:00 | sþ | 00.00
01 * | 91 | 00. | 02 | <u>.</u> | | 00
IS | ·d | 8 _ | | 1 <u>7</u> | ٠d | , | _ | 0 | 0: | or. | |---|----------|--------------|--|---------------|----------|--|----|-----------|--------|-------------|----|--------------------------|---|------------|-------------|----------|-------------|-----|----|----------| | , | | | | | 7 | | | | | | | - | . | : | | | | : | | 00 | | ,
 | | ;
}
} | | İ | ا |
 | | | | | | | - | | | /_ ` | | | _ |
 | |
 | | <u> </u>
 | | | | ; | | ••• | _ | ; | | ! | - | | | | | | | 00 | | | | | + | · · | | | - | . : | | !
 | | : | _ | ••••• | | | | 1 | | • | | | | |
 | | ļ; . | - | | + | - | l
 | | :
 | | · • | | 1 | | | | 2.00 | | <u> </u> | | ,
4 | | | - | | | i- | | | | ! | - | | | 1 | | | _ | | | ≓ | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | - | | ; | | | !
i | | | | | | | | | - | 3.00 | | SED | · •• | | | | | | | | - | | | | | | | | + | | - | 0. | | HAY | 1 | , | | | | | | - :[: | j
j | | • | . | | · ·; | | | 7 | | | + | | ER | | | | | | | | • | - 1 | | | : | | ; | | | | - | | 00 M | | ICK . | •1 | | | | | | | ļ | | | | | | !
! | • | - | | | | S | | FST | , | !
!
! | | | | | | į | | ا | | | . | "] | | | ! | . : | | 00 | | | | | | - | | | | | . | | |
 | | | | | | | | | | PM-4 | | | | | | | | | · · | | | | | | •••• | | | | | 6.00 | | |
 | <u></u> | | + | 1 | - | | | | | | | | i | -
; | _ | | | | | | | · | ļ
! | | + | | | | | | | | | | | . . | _ | 1 | | | 7.00 | | | | | | ļ | <u> </u> | <u> </u> | | | | | | -
- · ·; | | | | | <u>.</u> | | | Ö | | • | | | + | | | | | | | | | | | . ; | | | ļ | | | 8.00 | | · • • • • • • • • • • • • • • • • • • • | | | | - | | | |
 | |
 | | | - | - | • | | | | | 00 | | ; | | | | , . | | | | · · - ! · | | | | | | | | ļ | : | | | <u>.</u> | | : | <u> </u> | | | | | | | | | | | | | | | | <u>.</u> | | | 9.00 | Figure 8. Motor Pressure Time History Figure 9. Pulse Maverick Run 8/Pulse 1 TIME DOMAIN FREQUENCY DOMAIN Table 2. Pulsed Maverick Data Run 8/Pulse 2 # MEASURED FREQUENCIES FROM KISTLER MODEL 614 PRESSURE TRANSDUCER | FREQUENCY ANALYZER | NASTRAN CALCULATED | |--------------------|--------------------------------| | (Hz) | FREQUENCIES (Hz)/ACOUSTIC MODE | | 1020 | 1040/1L | | 2040 | 2054/2L | | 2870 | 2935/1T | | | 3044/3L | | 3310 | 3310/1T-1L | | 3570 | 3756/1T-2L | | 3850 | 4015/4L | The second secon Figure 10. Linear Regression Fit of Filtered Pulse Data TABLE 3. Measured Pulse Motor Decay Coefficients | TEST
NO | PULSE | CONDITION
TEMP (⁹ F) | % WEB | MOTOR
PRESSURE (psi) | DECAY C
(SE
PL3 | DECAY COEFFICIENT (SEC-1) PL3 PL4 | |------------|-------------------------------|-------------------------------------|-------|-------------------------|-----------------------|-----------------------------------| | 4 | 2 | AMBIENT | . 55 | 250 | -221 | -215 | | 7 | 7 | -75 | 90. | 1300 | -291 | -289 | | 7 | 7 | -75 | . 59 | 225 | -205 | ı | | 80 | 2 | -75 | . 59 | 210 | -248 | -250 | | 13 | 2 | +170 | 29. | 230 | -198 | -196 | | PL3: K | ا ا
PL3: Kistler Model 614 | el 614 | | | | | | PL4: K | PL4: Kistler Model 202 | el 202 | | | | | | | | | | | | | The second secon C Corporation Model SD 2001-22 Digital Signal Processing System) of the data from each channel was obtained. The results of this analysis are presented in Figures 11 and 12 as "waterfall" time histories of the accelerometer or pressure transducer frequency content. Figure 11 shows the spectral time history of the pressure signal from the Kistler Model 614 pressure transducer for Run 11. In this format, the X-axis corresponds to frequency, the Y-axis to time, each line corresponding to successive 0.066 sec data slices, with the Z-axis corresponding to magnitude of the frequency component. The data clearly show the pattern of the first tangential (3000-2300 Hz) and mixed first tangential-first longitudinal (3300-3000 Hz) acoustic mode frequencies during the sustain portion of operation. Also observed at lesser amplitude are frequencies corresponding to higher order tangential modes. Figure 12 is a correspondence both in frequency and time between the pressure and accelerometer data. #### VII. SUMMARY While the techniques for pulsing motors and the interpretation of that pulse data are still in the early stages of development, several conclusions may be reached based on the current AFRPL work. - O It appears possible to excite and observe multiple acoustic mode frequencies through broad band pulse excitation. - There appears to be reasonable and encouraging correlation between Kistler and accelerometer measurements in detecting and identifying acoustic modes. nation received and interest of the constraint of the state sta Figure 11. Waterfall Spectrum of Pressure Data The first the state of stat Figure 12. Waterfall Spectrum of Accelerometer Data